The second second second Office of Naval Research Contract N00014-85-K-0187 Technical Report No. UWA/DME/TR-86/54 STABLE CRACK GROWTH IN ALUMINUM TENSILE SPECIMENS by B.S.-J. Kang, A.S. Kobayashi and D. Post July 1986 The research reported in this technical report was made possible through support extended to the Department of Mechanical Engineering, University of Washington, by the Office of Naval Research under Contract NOO014-85-K-0187. Reproduction in whole or in part is permitted for any purpose of the United States Government. 1116 FIE 00P A 63 #### STABLE CRACK GROWTH IN ALUMINUM TENSILE SPECIMENS B.S.-J. Kang, A.S. Kobayashi and D. Post ## ABSTRACT Post's white light moire interferometry was used to obtain sequential records of the transient u_y -displacement fields associated with stable crack growth in 7075-T6 and 2024-0, single edge notched (SEN) specimens with fatigued cracks. The u_y -displacement fields were used to evaluate the crack tip opening displacement (CTOD), far and near-field J-integral values, Dugdale strip yield model, William's polynomial function and the HRR fields. #### INTRODUCTION Crack growth in ductile material can be divided into three stages, namely, 1) plastic yielding and the onset of stable crack growth, 2) stable crack growth and 3) rapid tearing. Since the measured crack velocity during rapid tearing is less than 5 percent of the dilatational wave velocity [1,2,3], rapid tearing and stable crack growth can be considered as quasi-static deformation processes. The crack-tip state for rapidly tearing and stably growing cracks, however, are different from that of a stationary crack. Asymptotic analyses of a stationary crack in an elastic, perfectly plastic solid under infinitesimal deformation show that the strains vary as 1/r but for a growing crack the strains vary as $\ln(1/r)$ [4-8]. On the other hand, numerical studies [9-13] on stable crack growth do not address the crack tip singularity problem but discuss the somewhat near stress field surrounding the crack tip. Numerous fracture parameters which characterize stable crack growth under small-scale yielding condition, such as average crack opening angle (COA) [14], ^{*} University of Washington, Department of Mechanical Engineering, Seattle, WA 98195. ^{**} Virginia Polytechnic Institute and State University, Department of Engineering Science and Mechanics, Blacksburg, VA 24061. crack tip opening angle (CTOA) [15], crack tip opening displacement (CTOD) [16], critical strain [17,18], energy release rate [19], crack tip force [20], J-resistance curve [21] and tearing modulus (T) [22], have been proposed. Of these, the crack tip opening angle (CTOA) or displacement (CTOD) was shown to be suited for modeling stable crack growth and instability during the fracture process [15,20,21]. Under large-scale yielding condition, however, there is no analytical solution available for stable crack growth. Attempts have been made to extend the ductile fracture criteria for small-scale yielding and stable crack growth to large-scale yielding. The few results published to date [1,2,15,20] indicate that under limited conditions, the CTOA or CTOD, are plausible ductile fracture criteria. The purpose of this paper is to present preliminary experimental findings on the crack tip parameters which control the initiation and propagation of stable crack growth. An approximate J-integral evaluation procedure based on u_v-displacement field is also presented. ## ANALYTICAL BACKGROUND ## (1) J-integral For two-dimensional problems of materials governed by nonlinear elasticity and deformation plasticity theory subjected to monotonically loading condition, the J-integral is defined as [23] $$J = \int_{\Gamma} W \, dy - \vec{T} \cdot \frac{\partial \vec{u}}{\partial x} \, ds \tag{1}$$ where Γ : contour surrounding the crack tip \vec{T} : traction vector along the contour \vec{u} : displacement vector on the contour \vec{W} : strain energy density on the contour In the following, an experimental procedure for direct far-field and approximate near-field J-integral measurement is introduced. The underlining methodology is to compute the J value with only the u_y -displacement field which is obtained from a single moire interferometry recording. # Far-field J-integral Measurement Consider a line-integration contour in a single edge notched (SEN) specimen subjected to Mode I loading condition as shown in Figure 1. Due to symmetry, only half of the contour is needed for J calculation. Along the vertical segment $\underline{12}$, $\underline{34}$, which are free surfaces, the second term of the integrand as well as all stress components except σ_{yy} , which is subject to unaxial tension, in W vanish. Thus, the strain energy density, W, along $\underline{12}$, $\underline{34}$ is $$W = \int \sigma_{yy} d\varepsilon_{yy}$$ For an elastic field, $\sigma_{yy} = \varepsilon_{yy} \star E$ and $W = \frac{1}{2} E \varepsilon_{yy}^2$, where E is the modulus of of elasticity. Under plastic yielding, e.g., $\varepsilon_{yy} \to \frac{\sigma_o}{E}$, the following two cases are considered. For an elastic, perfectly plastic material, $$\sigma_{vv} = \sigma_{o}$$ (2a) and $$W = \frac{1}{2} \frac{\sigma_o^2}{E} + \sigma_o(\epsilon_{yy} - \frac{\sigma_o}{E})$$ (2b) For a power hardening material, $$\varepsilon_{yy} = \frac{\sigma_{yy}}{E} + \alpha \frac{\sigma_{yy}}{E} \left(\frac{\sigma_{yy}}{\sigma_{o}} \right)^{N-1}$$ (2c) and $$W = \frac{1}{2} \frac{\sigma_{yy}^2}{E} + \frac{N}{N+1} \frac{\alpha}{E} \sigma_{yy}^2 \left(\frac{\sigma_{yy}}{\sigma_0}\right)^{N-1}$$ (2d) where σ_o is the yield stress, N is the strain hardening constant and α is a dimensionless material constant, σ_{yy} is calculated from Equation (2c) for a given ε_{yy} which can be determined experimentally from the moire data. Thus the integral value of Equation (1) along the vertical edges of segments $\underline{12}$ and $\underline{34}$, is $$J_{V} = \int_{\underline{12+34}} W \, dy$$ $$= (\Sigma W_{1} \, \Delta y_{1})_{12} + (\Sigma W_{1} \, \Delta y_{1})_{34}$$ (3) where i is the ith segment of the contour. Along the horizontal segment $\underline{23}$, dy is zero and the first term of the integrand in Equation (1) vanishes. The traction, \overrightarrow{T} , along this segment are $T_y = \sigma_{yy}$ and $T_x = \tau_{xy}$. At this point we assume that the shear stress, τ_{xy} , and the displacement, u_x , are negligible along segment $\underline{23}$. This assumption is justified if segment $\underline{23}$ is sufficiently far away from the crack. The integral value of Equation (1) along segment $\underline{23}$ thus becomes $$J_{h} = \int_{\underline{23}}^{\underline{T}} \mathbf{y} \cdot \frac{\partial \mathbf{u}}{\partial \mathbf{x}} d\mathbf{x}$$ $$= \sum \left[(\sigma_{yy} \cdot \frac{\Delta \mathbf{u}}{\Delta \mathbf{x}})_{i} \Delta \mathbf{x}_{i} \right]_{23}^{\underline{23}}$$ (4) Again, for the σ_{yy} term, the same stress-strain relation, e.g., Equations (2) is used. Finally, the J-integral value is given by $$J = 2(J_v + J_h) \tag{5}$$ The above experimental procedure for determining J-integral value was carried out using strain gayes and linear variable displacement transducers at discrete points along the specimen boundary [24-26]. Since the test data in these references were obtained from few locations, Equation (5) could only be evaluated at a few discrete locations. Moire interferometry, on the other hand, provides an easy alternative for implementing this method with better accuracy. Since it yields highly sensitive displacement field, the approximate analysis proposed above requires only a single u_y-displacement moire field for calculating the J-integral. #### Near-field J-integral Measurement While the above procedure is valid for far-field J-integral evaluation, its validity for the near field integration contour, such as the inside rectangular contour shown in Figure 1, must be justified. First, we will show that the above far field J-integral measurement procedure is a reasonable approximation for the near-field J value in a linear elastic field. Consider a rectangular contour around the crack tip as shown in the legend of Figure 2. For a linearly elastic material, the J integral along the horizontal segment $\underline{13}$ can be expressed in terms of displacements u_x and u_y as $$J_{h} = \int_{h} \left\{ -2G M_{1} \frac{\partial u_{y}}{\partial y} \frac{\partial u_{y}}{\partial x} - G \frac{\partial u_{x}}{\partial x} \left(\frac{\partial u_{x}}{\partial y} + M_{2} \frac{\partial u_{y}}{\partial x} \right) \right\} dx$$ (6a) Along the two vertical segments, 01 and 34, $$J_{V} = \int_{V} \left\{ \left(G M_{1} + \left(\frac{\partial u}{\partial y} \right)^{2} + G \left[\frac{1}{2} \left(\frac{\partial u}{\partial y} + \frac{\partial u}{\partial x} \right) \left(\frac{\partial u}{\partial y} - \frac{\partial u}{\partial x} \right) - M_{1} \left(\frac{\partial u}{\partial x} \right)^{2} \right] \right\} dy \quad (6b)$$ where G is the shear modulus, v is the Poisson's ratio and $$\mathbf{M}_{1} = \begin{cases} \frac{1}{1-\nu} & \text{(plane stress)} \\ \frac{1-\nu}{1-2\nu} & \text{(plane strain)} \end{cases}$$ (6c) $$M_2 = (2M_1 - 1)$$ (6d) The second term of the integrand in Equations (6a) and (6b) were neglected in evaluating the far-tield J-integral. For the near-tield J-integral evaluation, we will also assume that the contour integrals, as represented by Equation (3) and (4), can be used. The error due to such assumption is evaluated in the following. Consider a crack in a two dimensional linear elastic material. The mode I crack -tip displacements are $$u_{x} = \frac{K_{I}}{G} \frac{\sqrt{r}}{\sqrt{2\pi}} \cos \frac{\theta}{2} \left[M_{3} + \sin^{2} \frac{\theta}{2}\right]$$ (7a) $$u_{y} = \frac{K_{I}}{G} \frac{\sqrt{r}}{\sqrt{2\pi}} \sin\frac{\theta}{2} \left[M_{4} - \cos^{2}\frac{\theta}{2}\right]$$ (7b) where r and θ are the polar coordinates with the origin at the crack-tip, $K_{\vec{1}}$ is the mode I stress intensity factor and $$\mathbf{M}_{3} = \begin{cases} \frac{1-v}{1+v} & \text{(plane stress)} \\ 1-2v & \text{(plane strain)} \end{cases}$$ (7c) $$M_{4} = \begin{cases} \frac{2}{1+v} & \text{(plane stress)} \\ 2-2v & \text{(plane strain)} \end{cases}$$ (7d) After substituting Equations (7a) and (7b) into Equations (6a) and (6b), the first and second terms of the integrand in Equations (6a) and (6b) are evaluated along a non-dimensionalized half square contour, 01234, as shown in Figure 2. Results of the numerical integration using either the first and second terms or the first term alone in Equations (6a) and (6b) as one traverses along the half contour are plotted in Figures 2 and 3. In these figures, the former and latter J-integral values are denoted as "theoretical" and "approximate" values respectively. Notable is the close proximity between the theoretical and approximate summation of ΔJ , $\Sigma \Delta J$, along the contour before entering segment $\underline{34}$. The nondimensionalized $J=\Sigma \Delta J$ values at point 4 shows about 14% difference between the theoretical and approximate $\Sigma \Delta J$ values. We further evaluate the validity of this J approximation procedure for a crack tip region characterized by a Hutchinson-Rice-Rosengren singular field [27,28]. Again consider a rectangular contour surrounding a crack tip as shown in the legend of Figure 4. The HRR stress, strain and displacement field within this rectangular region can be expressed as [27,28] $$\sigma_{ij} = \sigma_{o} \left[\frac{J}{\alpha \sigma_{o} \varepsilon_{o} I_{N} r} \right]^{\frac{1}{N+1}} \tilde{J}_{ij}(\theta)$$ (8a) $$\varepsilon_{ij} = \alpha \varepsilon_{o} \left[\frac{J}{\alpha \sigma_{o} \varepsilon_{o} I_{N} r} \right]^{\frac{N}{N+1}} \widetilde{\varepsilon}_{ij}(\theta)$$ (8b) $$u_{i} = \alpha \varepsilon_{o} r \left[\frac{J}{\alpha \sigma_{o} \varepsilon_{o} I_{N} r} \right]^{\frac{N}{N+1}} \tilde{u}_{i}(\theta)$$ (8c) $$\mathbf{W} = \frac{N}{N+1} \sigma_{\mathbf{i}\mathbf{j}} \epsilon_{\mathbf{i}\mathbf{j}}$$ where I_N is a dimensionless constant which varies with plane stress or plane strain conditions. $\mathring{\sigma}_{1j}(\theta)$, $\mathring{\epsilon}_{1j}(\theta)$ and $\mathring{u}_{1j}(\theta)$ are dimensionless functions of θ . For the approximate J_h and J_v as represented by Equations (3) and (4), the needed σ_{yy} and W can be represented as $$\sigma_{yy} = \sigma_o \left(\frac{\varepsilon_{yy}}{\alpha \varepsilon_o} \right)^{1/N} \tag{9a}$$ $$W = \frac{N}{N+1} \propto \sigma_{yy} \epsilon_{yy}$$ (9b) Equation (9a) and (9b) represents the plastic components of Equations (2c) and (2d) where the elastic components are assumed negligible in the region characterized by the HRR field. The approximate J can then be evaluated by substituting Equations (8a) and (8b) into Equation (9) and evaluating the integral along the non-dimensionalized half square contour. Also, the theoretical J is evaluated by substituting Equation (8) into Equation (1) and evaluating the integral along the non-dimensionalized half square contour. A state of plane stress with N=2, 5, 50 were chosen for this analysis. Numerical values for $\mathring{\sigma}_{ij}(\vartheta)$, $\mathring{\varepsilon}_{ij}(\vartheta)$ and $\mathring{u}_i(\vartheta)$ were obtained from [29]. The results are shown in Figures 4, 5 and 6. Good agreement between the theoretical and approximate J-integral are noted. The results of Figures 2 through 6 suggest that the approximate J as determined by the far-field solution, is reasonably correct when used in a HRR dominated crack tip region. However, when used in a crack tip field dominated by linear elasticity, the error is noticeable. Figures 2 and 3 show that this error is generated during the last integration path or along the vertical contour, line 34, indicating that the assumed uniaxial tension state is not a reasonable approximation of the true state of elastic stresses along line 34. In contrast, both the assumed uniaxial tension state of stress and the true state of stresses or the HRR field along line 34 have negligible effect on the J value as evidenced in Figures 4, 5 and 6 with the flat portion along the last integration path or line 34, and thus the approximate procedure of evaluating J works reasonably well. This induced error in the elastic crack tip stress tield can be reduced it line 34 is situated within the region of uniaxial tension or more specifically along a tree boundary. As will be shown later, under such restriction the approximate J will provide reasonably accurate J values in an elastic tracture specimen. The J value can also be linked to the crack tip opening displacement (CTOD) through [30] as $$\delta_{t} = D_{N} J/\sigma_{o}$$ (10) where D_{N} values can be found in [29]. # (2) <u>Dugdale-Barenblatt Strip Yield Model</u> For an elastic perfect-plastic material, the crack-tip displacement fields for a Mode I plane stress Dugdale-Barenblatt strip yield model can be expressed [31] as $$\begin{aligned} \mathbf{u}_{\mathbf{x}} &= \frac{1}{2G} \frac{\sigma_{o}}{\pi} \left\{ 2 \sqrt{rr_{\mathbf{y}}} \cos \frac{\theta}{2} \left[1 - 2v + 2 \sin^{2} \frac{\theta}{2} \right] - (1 - 2v) \mathbf{r}_{\mathbf{y}} \Psi \\ &- r \mathbb{E} (1 - 2\sigma) (\Psi \cos \theta + \sin \theta \log R) - \sin \theta \log R \mathbb{J} \right\} \\ &+ \frac{1}{2G} \sum_{n=1}^{\infty} \left\{ (-1)^{n} \mathbf{d}_{2n-1} \mathbf{r}^{n-1/2} \mathbb{E} \mathbf{F}_{1}(\mathbf{n}, \theta, v) \cos \theta - \mathbf{F}_{3}(\mathbf{n}, \theta, v) \sin \theta \mathbb{J} \right. \\ &+ (-1)^{n} \mathbf{d}_{2n} \mathbf{r}^{n} \mathbb{E} - \mathbf{F}_{2}(\mathbf{n}, \theta, v) \cos \theta - \mathbf{F}_{4}(\mathbf{n}, \theta, v) \sin \theta \mathbb{J} \right\} \end{aligned}$$ (11a) $$\begin{aligned} \mathbf{u}_{\mathbf{y}} &= \frac{1}{2G} \cdot \frac{\sigma_{o}}{\pi} \left\{ 2\sqrt{r} \mathbf{r}_{\mathbf{y}} \cdot \sin \frac{\theta}{2} \left[2 - 2\mathbf{v} - 2 \cos^{2} \frac{\theta}{2} \mathbf{I} + (2 - 2\mathbf{v}) \mathbf{r}_{\mathbf{y}} \log \mathbf{R} \right. \\ &+ \left. \mathbf{r} \left[(2 - 2\sigma) \left(\log \mathbf{R} \cos \theta - \Psi \sin \theta \right) + \Psi \sin \theta \right] \right\} \\ &+ \frac{1}{2G} \cdot \sum_{n=1}^{\infty} \left\{ (-1)^{n} \mathbf{d}_{2n-1} \mathbf{r}^{n-1/2} \mathbf{E} \mathbf{F}_{1}(\mathbf{n}, \theta, \mathbf{v}) \sin \theta + \mathbf{F}_{3}(\mathbf{n}, \theta, \mathbf{v}) \cos \theta \right] \\ &+ (-1)^{n} \mathbf{d}_{2n} \mathbf{r}^{n} \mathbf{E} - \mathbf{F}_{2}(\mathbf{n}, \theta, \mathbf{v}) \cos \theta + \mathbf{F}_{4}(\mathbf{n}, \theta, \mathbf{v}) \sin \theta \right\} \end{aligned}$$ (11b) where $$r_y = \frac{\pi}{4} \frac{d_1^2}{\sigma_0^2} = \frac{\pi}{8} \frac{K_I^2}{\sigma_0^2}$$ (11c) $$\mathbf{F}_{1}(\mathbf{n},\theta,\vee) = (\frac{7}{2} - \mathbf{n} - 4\mathbf{v})\cos(\mathbf{n} - \frac{3}{2})\theta + (\mathbf{n} - \frac{3}{2})\cos(\mathbf{n} + \frac{3}{2})\theta$$ $$F_{2}(n,\theta,\nu) = (3-n-4\nu)\cos(n-1)\theta + (n+1)\cos(n+1)\theta$$ (11d) $$F_{3}(n,\theta,\nu) = (\frac{5}{2} + n - 4\nu)\sin(n - \frac{3}{2})\theta + (n - \frac{3}{2})\sin(n + \frac{1}{2})\theta$$ $F_{4}(n,\theta,v) = -(3+n-4v)\sin(n-1)\theta + (n+1)\sin(n+1)\theta$ $$\Psi = \tan^{-1} \left\{ \frac{-2 \sqrt{r_y} r \cos \theta/2}{r_y - r} \right\}$$ $$R = \frac{[(r_y - r)^2 + 4r_y r \cos^2 \theta/2)]^{1/2}}{r_y + r - 2 \int r_y r \sin \theta/2}$$ $$d_1 = \frac{K_I}{2\pi}$$ and $\boldsymbol{K}_{\underline{I}}$ is the Mode I stress intensity factor. The CTOD for the Dugdale-Barenblatt strip yield model become [31] CTOD = $$\frac{1}{2G} - (4-4v) \frac{\sigma_c}{\pi} r_y \left\{ \frac{r}{r_y} - (\frac{r_y - r}{2 r_y}) \log \left(\frac{r_y + r}{r_y - r} \right) \right\}$$ + $\frac{1}{2G} \sum_{n=1}^{\infty} \left\{ (-1)^{n+1} d_{2n-1} r^{n-1/2} F_3(n,\pi,v) + (-1) d_{2n} r_n F_2(n,\pi,v) \right\}$ (12) ## EXPERIMENTAL APPROACH White light moire interferometry [32] was used to obtain a single-trame record of static and dynamic displacement fields surrounding the crack—tip—in slowly—and—rapidly—fracturing—7075-T6—and—2024-0—aluminum—SEN specimens. Figures 7 and 8 show the optical system which utilizes a compensator grating of half frequency, f/2, where f=1200 lines/mm, to illuminate the reference—and specimen gratings of full and half frequencies, respectively. The achromatic light emerges from the compensator as monochromatic light beams at different diffraction angles and generates the same moire pattern for each wave length. The camera records the scalar sum of the light intensities associated with various wave length and thus much of the original white light intensity is recovered. When an incoherent light source is used, the gap between the reference and active gratings must be small. This white light moire interterimetry provides the high sensitivity associated with high frequency dratings and the bright light source using a relatively simple experimental of the same time fringe patterns were recorded on a 35 mm camera with a sum of the light mairs fringe patterns were recorded up to 6 from a control of a semestial records of the moire tringes. Using this sended in the light activity and to align the optical design in the fact of a first recording, can be used to record dynamic moire fringe patterns to its fact it for each intentity discharge. # RESPECT Fracture tests were time, test some manetanically increasing displacement loadings. The specimen cantiquisation, naterial properties and the two material coefficients for the power nardening stress-strain relations are shown in Figure 3. These material properties indicate that aluminum 7075 Tesis essentially an elastic-period plactic material while 2024 0 is a strain hardening material. Figures 10 and 11 are typical white light moire interterometry fringe ratterns of aluminum 7075 Tesand 2024-0 SEN specimen with stable track growth. The approximate / evaluation procedure was used to analyzed both 0.05-Tesand 2024-0 tests in plane stress along different paths which are shown in Figures 10 and 10.1 # 7075-T6 SEN Specimens Since 7075-T6 aluminum is a relatively brittle material with the crack-tip being surrounded with small scale yielding, the tar-field J value as well as the near-field J value outside of the yield zone can be determined by elastic analysis. These elastic values are used to verify the accuracy of the experimental and data reduction procedures used in this paper. Figure 12 shows the log-log plot of the u_{ij} -displacement versus radial distance up to marked boundary where the slope was 0.5±0.05. Experimental deviation in the slope of $\log u_v$ versus $\log r$ curve was determined by linear regression of a straight line fitting through the data points in Figure 12 and then computing the percentage deviation in slope from the crack tip. The average slope of 1/2 in the vicinity of the crack tip indicates that the elastic field prevailed in this specimen up to a distance 1.2 mm from the crack tip. The approximate J values which were determined by the above mentioned J evaluation procedure are shown in Table 1. Also shown for comparison purpose in Table 1 are the corresponding stress intensity factor values computed by $K = \sqrt{J + E}$ using the J values obtained from the moire fringes and the K values computed by using the formula in ASTM STP 410 [33], the William's polynomial function [34] and the Dugdale strip yield model. Figure 13 is the corresponding plots of the stress intensity factor, K, versus applied load. Good agreements between the measured K and that computed by ASTM STP 410 results are noted. Also shown in Table 1 are the experimentally measured and the computed CTOD values based on the Dugdale-Barenblatt strip yield model. The computed CTOD value were obtained by least square fitting Equation (11) with n=2 which is a four parameter characterization of the crack tip stress rield to the $\mathbf{u}_{_{\mathbf{U}}}$ -displacement field of the moire fringes. The parameters, (e.g. d_n and r_y) were then back substituted to Equation (12) and the CTOD value was computed. Figure 14 shows CTOD plots of the 7075-T6 fatigue precracked specimens versus applied load. The same CTOD values were observed before the onset of unstable crack growth in this fatigue pre-cracked SEN specimens. Table 2 shows the approximate J values which were determined along the three contours in the 7075-T6 SEN specimen shown in Figure 10, for ten sequential moire tringe patterns of stable crack growth. As expected in this elastic specimen, the J-values along these three contours, far to near field contours are in good agreement with each other. # 2024-0 SEN Specimens A 2024-3 SEN specimens, with fatigue precrack, were tested to failure. Unlike the 7075-T6 specimens, no unstable crack growth were observed in these specimens which exhibited large scale yielding. Figure 15 shows the log-log plots of the up-displacement versus distance to the crack tip of Figure 11. The average slopes near the crack tip within the marked region in Figure 15 is $1/6\pm0.02$ which is the predicted exponent for a HRR displacement fields [27,28]. Table 3 shows the approximate J values obtained from the sequential motre interferometry recordings of the test specimen along three different paths as shown in Figure 11 for each frame. These results show that within the relatively short crack extension of 0.75 mm, J is still a valid parameter for characterizing the crack tip [35] and Equation (10) is valid within this loading range. The path independency of the measured J values for each frame is an experimental validation of the J estimation procedure proposed in this paper. Figure 16 shows the increases in the approximate J values, which are consistent with published results [20,21], with crack extension for the 2024-O specimen. Notable in Figure 16 is the slopes dJ/da of the J values which remain constant during the initial short crack extension of 0.4-0.5 mm and its continuous decrease beyond this short crack extension. Figure 17 shows the increases in CTOD values with crack extension. These CTOD values can be linked to the corresponding measured J values through Equation (10) where Figure 18 show the variations of the experimental determined D_N values which agree favorably with the D_N value determined by the HRR field, (e.g., D_N =0.33 for 2024-O aluminum material). # CONCLUSIONS - 1. White light moire technique was used to determine the u_y -displacement field of stably growing cracks in 7075-T6 and 2024-0 aluminum SEN specimens. - 2. An procedure for estimating J from the recorded u_y-displacement field was developed. This approximate J agrees reasonably well in a HRR crack tip field but required special handling when used in an elastic crack tip field. - 3. The approximate J and CTOD at the onset and during stable crack growth were recorded. Limited data suggests that there exist a constant CTOD for unstable crack propagation in 7075-To aluminum SEN specimen. HRk field dominates stable crack growth in 2024-0 aluminum SEN specimen. ## **ACKNOWLEDGMENT** The work reported here was completed under ONR Contract NOO014-85-K-0187. The authors wish to acknowledge the support and encouragement of Dr. Yapa Rajapakse, ONR, during the course of this investigation. #### REFERENCES - 1. Kobayashi, A.S. and Lee, O.S., "Elastic Field Surrounding a Rapidly Tearing Crack," <u>Elastic-Plastic Fracture</u>, Vol. I, <u>Inelastic Crack Analysis</u>, ed. by C.F. Shih and J.P. Gudas, ASTM STP 803, pp. I-21-I-38, (1983). - Lee, O.S., Kobayashi, A.S. and Komine, A., "Further Studies on Crack Tip Flasticity of a Tearing Crack," <u>Experimental Mechanics</u>, Vol. 25, No. 1, pp. 66-74, (1985). - 3. Emery, A.F., Kobayashi, A.S., Love, W.J., Place, B.H., Lee, ..H. and Chao, Y.H., "An Experimental and Analytical Investigation of Axial Crack Propagation in Long Pipes," <u>Enqineering Fracture Mechanics</u>, Vol. 23, pp. 215-228, (1986). - 4. Rice, J.R., Drugan, W.J. and Sham, T.-L., "Elastic-Plastic Analysis of Growing Cracks," <u>Fracture Mechanics: Tweltth Conterence</u>, ASTM STP 700, pp. 189-221, (1980). - 5. Amazigo, J.C. and Hutchinson, J.Q., "Crack Tip Field in Steady Crack-Growth with Linear Strain-Hardening," <u>Journal of the Mechanics and Physics of Solids</u>, Vol. 25, pp. 81-97, (1977). - 6. Gao, Y.-C. and Hwang, K.-C., "Elastic-Plastic Field in Steady Crack Growth in a Strain- Hardening Material," <u>Advances in Fracture Mechanics</u>, <u>Proceedings, Fifth International Conference on Fracture</u>, Cannes, France, pp. 669-682, (1981). - 7. Rice, J.R., "Elastic-Plastic Crack Growth," <u>Mechanics of Solids</u>, edited by H.G. Hopkins and M.J. Sewell, Pergamon Press, Oxford, pp. 539-562, (1982). - 8. Gao Y.-C. and S. Nemat-Nasser, "Near-Tip Dynamic Fields for a Crack Advancing in a Power-Law Elastic-Plastic Material: Modes I, II and III," Mechanics of Material, Vol. 2, pp. 305-317, (1983). - 9. Chitaley, A.D. and McClintock, F.A., "Elastic-Plastic Mechanics of Steady Crack Growth Under Anti-Plane Shear," <u>Journal of the Mechanics and Physics of Solids</u>, Vol. 19, pp. 147-163, (1971). - 10. Sorensen, E.P., "A Numerical Investigation of Plane Strain Stable Crack Growth Under Small-Scale Yielding Conditions," <u>Elastic-Plastic Fracture</u>, ASTM STP 668, pp. 151-174, (1979). - 11. Anderson, H., "Finite Element Treatment of A Uniformly Moving Elastic-Plastic Crack Tip," <u>Journal of the Mechanics and Physics of Jolids</u>, Vol.22, pp. 285-308, (1974). - 12. Dean, R.H. and Hutchinson, J.W., "Quasi-Static Steady Crack Growth in Small-Scale Yielding," <u>Fracture Mechanics: Twelfth Conterence</u>, ASTM STP 700, pp. 383-405, (1981). - 13. Dean, R.H., "Elastic-Plastic Steady Crack Growth in Plane Stress," Elastic-Plastic Fracture, Vol. I, Inelastic Crack Analysis, ed. by C.F. Shih and J.P. Gudas, ASTM STP 803, pp. 39-51, (1983). - 14. Green, G. and Knott, J.F., "On Effects of Thickness on Ductile Crack Growth in Mild Steel," <u>Journal of the Mechanics and Physics of Solids</u>, Vol. 23, pp. 167-183, (1975). - 15. de Koning, A.U., "A Contribution to the Analysis of Quasi-Static Crack Growth," <u>Fracture 1977, Proceedings 4th International Conference on Fracture</u>, University of Waterloo Press, Vol. 3, pp. 25-31, (1977). - 16. Green, G. and Knott, J.F., "The Initiation and Propagation of Ductile Fracture in Low Strength Steels," <u>Journal of Engineering Materials and Technology</u>, Trans ASME, Series H 98, (1975). - 17. McClintock, F.A. and Irwin, G.R., "Plasticity Aspects of Fracture Mechanics," <u>Fracture Toughness Testing and Its Applications</u>, ASTM STP 381, pp. 84-113, (1965). - 18. Achenbach, J.D. and Dunayevsky, V., "Crack Growth Under Plane Stress Conditions in an Elastic Pertectly-Plastic Material," <u>Journal of the Mechanics and Physics of Solids</u>, Vol. 32, No. 2, pp. 89-100, (1984). - 19. Broberg, K.B., "On Stable Crack Growth," <u>Journal of the Mechanics and Physics of Solids</u>, Vol. 23, pp. 215-237, (1975). - 20. Kanninen, M.F. Rybicki, E.F., Stonesifer, R.B., Broek, D., Rosenfield, A.R., Marschall, C.W., and Hahn, G.T., "Elastic-Plastic Fracture Mechanics for Two-Dimensional Stable Crack Growth and Instability Problems," <u>Elastic-Plastic Fracture</u>, ASTM STP 668, pp. 121-150, (1979). - 21. Shih, C.F., deLorenzi, H.G., and Andrew, W.R., "Studies on Crack Initiation and Stable Crack Growth," <u>Elastic-Plastic Fracture</u>, ASTM STP 668, pp.65-120, (1979). - 22. Paris, P.C. Tada, H. Zahoor, A. and Ernst, H., "The Theory of Instability of the Tearing Mode of Elastic-Plastic Crack Growth," <u>Elastic-Plastic Fracture</u>, ASTM STP 668, pp. 5-36, (1979). - 23. Rice, J.R., "A Path Independent Integral and the Approximate Analysis of Strain Concentration by Notches and Cracks," <u>Journal of Applied Mechanics</u>, pp. 379-386, (1968). - 24. King, R.B. and Herrmann, G., "Nondestructive Evaluation of the J and M Integrals," <u>Journal of Applied Mechanics</u>, Vol. 48, pp. 83-87, (1981). - 25. Read, D.T. and McHenry, H.I., "Strain Dependence of the J-Contour Integral in Tensile Panels," <u>Advance in Fracture Research</u>, edited by D. Francois et al, (1980). - 26. Read, D.T., "Experimental Method for Direct Evaluation of the J Contour Integral," ASTM STP 791, pp. 199-213, (1983). - 27. Hutchinson, J.W., "Singular Behavior at the End of Tensile Crack in a Hardening Material," <u>Journal of Mechanics and Physics of Solids</u>, Vol. 16, pp. 13-31, (1968). - 28. Rice, J.R. and Rosengren, G.F., "Plane Strain Detormation near a Crack lip in a Power-Law Hardening Material," <u>Journal of Mechanics and Physics of Solids</u>, Vol. 16, pp. 1-12, (1968). - 29. Shih, C.F., "Tables of Hutchinson-Rice-Rosengren Singular Field Quantities," MRL E-147, Materials Research Laboratory, Brown University, (1983). - 30. Tracy, D.M., "Finite Element Solutions for Crack Tip Behavior in Small-Scale Yielding," <u>Journal of Engineering Materials and Technology</u>, Vol. 98, pp. 146-151, (1976). - 31. Kang, B.S.-J., Kobayashi, A.S., and Post, D., "Stable and Rapid Crack Propagation in Aluminum Tensile Specimens," <u>Proceedings of the 1985 SEM Spring Conference on Experimental Mechanics</u>, Las Vegas, pp. 9-12, (1985). - 32. Post, D. "Moire Interferometry with White Light," <u>Applied Optics</u>, Vol. 18, No. 24, pp. 4163-4167, (1979). - 33. "Flane Strain Crack Toughness Testing of High Strength Metallic Materials," American Society for Testing and Materials, ASTM STP 410, pp. 12 (1966). - 34. Williams, M.L., "On the Stress Distribution at the Base of a Stationary Crack," <u>Journal of Applied Mechanics</u>, Vol. 24, pp. 109-114, (1957). - 35. Hutchinson, J.W. and Paris, P.C., "Stability Analysis of J-Controlled Crack Growth." <u>Elastic-Plastic Fracture</u>, ASTM STP 668, pp. 37-64, (1979). Table 1 Measured and Calculated J, K and CTOD of 7075-T6 Aluminum SEN Specimen with Fatigue Precrack. | | Applied load | Crack
length | Measured
J | K (stre | ess inter
2* | nsity fac | tor) | CTOD | Calculated | |-------|--------------|-----------------|---------------|---------|-----------------|-----------|------|-----------------------|-----------------------| | | (KN) | (mm) | (MPam) | | (MPa v | (m) | | (10 ⁻³ mm) | (10 ⁻³ mm) | | 1 | 1.17 | 2.18 | 0.0008 | 7.7 | 7.5 | 7.8 | 7.7 | 3.3 | 4.1 | | 2 | 1.93 | 2.18 | 0.0022 | 12.1 | 12.5 | 14.7 | 13.0 | 4.1 | 5.0 | | 3 | 2.85 | 2.18 | 0.0050 | 18.8 | 18.9 | 20.5 | 16.9 | 5.8 | 7.9 | | 4 | 3.30 | 2.40 | 0.0066 | 23.1 | 21.8 | 22.2 | 21.8 | 7.3 | 9.5 | | 5 | 3.60 | 2.48 | 0.0083 | 25.9 | 24.4 | 27.6 | 22.8 | 7.9 | 10.1 | | 6 | 3.98 | 2.65 | 0.0110 | 29.9 | 28.1 | 28.2 | 25.7 | 9.1 | 11.2 | | 7 | 4.29 | 2.84 | 0.0133 | 33.9 | 30.8 | 29.4 | 28.6 | 9.9 | 14.1 | | 8*** | 4.35 | 2.94 | 0.0151 | 35.2 | 32.9 | 30.0 | 28.9 | 9.9 | 15.0 | | 9*** | 4.61 | 3.11 | 0.0205 | 38.9 | 38.3 | 37.9 | 32.2 | 9.9 | 18.0 | | 10*** | 4.90 | 4.01 | 0.0340 | 50.8 | 49.1 | 43.3 | 37.6 | 9.9 | 20.2 | ^{1*} : based on ASTM STP 410 K evaluation procedure. ^{2*}: based on J evaluation procedure, e.g. $K=\sqrt{J*E}$. ^{3*:} based on the William's polynomial function. ^{4*:} based on the Dugdale-Barenblatt strip yield model. ^{** :} based on the Dugdale-Barenblatt strip yield model. ^{***:} rapid crack growth. Table 2 Measured Approximate J Values for Different Contours in 7075-T6 Aluminum SEN Specimen with Fatigued Precrack. | Frame nc. | Applied
load
(KN) | Crack
length | Mea
#1 | asured J
#2
(Mpa m) | #3 ^ * | |-----------|-------------------------|-----------------|--------------------------------|--------------------------------|--------------------------------| | 1 | 1.17 | 2.18 | 0.75x10 ⁻³ | 0.79 x1 0 ⁻³ | 0.81x10 ⁻³ | | 2 | 1.93 | 2.18 | 1.96×10^{-3} | 2.15×10^{-3} | 2.43x10 ⁻³ | | 3 | 2.85 | 2.18 | 4.66x10 ⁻³ | 5.03x10 ⁻³ | 5.23x10 ⁻³ | | 4 | 3.30 | 2.40 | 6.32x10 ⁻³ | 6.68×10^{-3} | 7.00x10 ⁻³ | | 5 | 3.60 | 2.48 | 7.75×10^{-3} | 8.36×10^{-3} | 8.80×10^{-3} | | 6 | 3.98 | 2.65 | 10.7×10^{-3} | 10.8×10^{-3} | 11.6×10^{-3} | | 7 | 4.29 | 2.84 | 13.2×10^{-3} | $13.3x10^{-3}$ | 13.3×10^{-3} | | 8** | 4.35 | 2.94 | 14.9×10^{-3} | 15.1x10 ⁻³ | 15.3x10 ⁻³ | | 9** | 4.61 | 3.11 | 18.7 x 10 ⁻³ | $20.4 \text{x} 10^{-3}$ | 22.2 x 10 ⁻³ | | 10** | 4.90 | 4.01 | 33.0×10^{-3} | 33.7x10 ⁻³ | 34.1x10 ⁻³ | ^{* :} far-field contour ^{**:} rapid crack growth Table 3 Measured Approximate J Values for Different Contours in 2024-O Aluminum SEN Specimen with Fatigued Precrack. | Frame no. | Applied load | Crack
length | Mea
#1 | asured J
#2
(Mpa m) | #3 [*] | |-----------|--------------|-----------------|-------------------------|---------------------------|-----------------------| | | • | | | -3 | | | 1 | 0.90 | 1.59 | 0.37×10^{-3} | 0.36×10^{-3} | 0.36×10^{-3} | | 2 | 1.24 | 1.63 | 2.06×10^{-3} | 2.03×10^{-3} | 2.04×10^{-3} | | 3 | 1.46 | 1.66 | 3.30×10^{-3} | 3.28×10^{-3} | 3.27×10^{-3} | | 4 | 1.68 | 1.69 | $4.22x10^{-3}$ | 4.17x10 ⁻³ | 4.18x10 ⁻³ | | 5 | 1.81 | 1.74 | 6.23×10^{-3} | $6.12x10^{-3}$ | 6.10x10 ⁻³ | | 6 | 2.00 | 1.78 | 7.01×10^{-3} | 6.71×10^{-3} | 6.82x10 ⁻³ | | 7 | 2.11 | 1.89 | $10.2x10^{-3}$ | 10.1×10^{-3} | 10.0x10 ⁻³ | | 8 | 2.21 | 1.98 | $12.0 \text{x} 10^{-3}$ | 11.6×10^{-3} | 11.7×10^{-3} | | 9 | 2.23 | 2.14 | | $13.2x10^{-3}$ | 12.9×10^{-3} | | 10 | 2.30 | 2.36 | | 14.8×10^{-3} | 14.4×10^{-3} | ^{* :} far-field contour Figure 1 Contours for Direct Evaluation of Far and Near Fig. 1 integrals of a Single Edge Notched (SEN) Specimen. Fires Theoreti al and Approximate Integral Values. DAJ. Dinear Elastic, Flanc Stress, v=0.3. in pure in Theoretical and Approximate Integral Values, 131. Linear Elastin, Plane Strain, v=0.3. Figure 4 Theoretical and Approximate Integral Values, ELJ. Plane Stress HRR Field with N=2. Figure 5. Theoretical and Approximate Integral Values. EAJ. Flune Otress HRR Field with N=5. Figure 6 Theoretical and Approximate Integral Values, $\Sigma\Delta J_{*}$ Plane Stress HRR Field with $N\!=\!50_{\circ}$ $$\sin \alpha = \frac{1}{2} \lambda f$$ Figure 7 Optical Faths for White Light Moire Interterometry. (f = 1200 lines/mm) Figure 8 Optical Set-Up for White Light Moire Interferometry. (f=1,00 lines/mm) Specimen thickness: 0.8 mm | Aluminum | Yield
Stress
(MPa) | Young's
Modulus
(MPa) | α | N | |------------------|--------------------------|-----------------------------|------|----| | 2024-0 | 64 | 72260 | 0.35 | 5 | | 707 5-T 6 | 504 | 71840 | 0.1 | 47 | $$\varepsilon_{yy} = \frac{\sigma_{yy}}{E} + \alpha \frac{\sigma_{yy}}{E} (\frac{\sigma_{yy}}{\sigma_{o}})^{N-1}$$ Fraure + Single Edge Notable (JEN) Specimens. Figure 10 $oldsymbol{\mathsf{U}}_{oldsymbol{\mathsf{y}}}$ -displacement Field Surrounding a Stably Extended Crack and the Paths Chosen for J-integral. Frame No. KJA1-3. in a Fatigue Precracked 7075-T6 Aluminum SEN Specimen Figure 11 ${\sf U}_{{\sf y}}$ displacement Field Surrounding a Stably Extended Grack the Paths Chosen for J integral. Frame No. KJCl ... in a Fatique Freeracked 2024 O Aluminum SEN Specimen and Figure 12 Log u Versus Log r Flots of U displacement Field. 7075-T6 Fatigue Precracked Aluminum SEN Specimen. Frame No. KJAl-3. Figure 13 Stress Intensity Factor Versus Applied Load. 7075-T6 Aluminum Fatique Precracked SEN Specimen. Specimen No. KJA1. Figure 14 Crack Tip Opening Displacement Versus Applied Load. 2075-T6 Aluminum Fatique Precracked SEN Specimen. Specimen No. KJAL. Figure 15 Log u Versus Log r Flots of U -displacement Field. 2024-0 Fatigue Precracked Aluminum SEN Specimen. Frame No. KJC1-2. Figure 16 Approximate J Values Versus Crack Extension. 2024-0 Aluminum Fatigue Precracked SEN Specimen. Specimen No. KJC1. Figure 17 Measured Crack Tip Opening Displacement (CTOD) Values Versus Crack Extension. 2024-0 Aluminum Fatique Precracked SEN Specimen. Specimen No. KJC1. Franke 1s Variation of DN With Crack Extension. 2024-0 Aluminum Fatique Precracked SEN Specimen; $D_N^{=\delta} t^{/(J/\sigma_o)}$. Specimen No. KJC1. • • • • • • en e . • . . The second secon . The control of the property of the control c RANGERS ANALYSIS OF THE STATE O www.der No.s Annoustwes weard West Strong Strong Annoustwess The second of th The second secon na na kaominina dia kaomin Ny INSEE dia mampiasa ny kaominina dia kaominina dia kaominina dia kaominina dia kaominina dia kaominina dia k Ny INSEE dia kaominina With the state of confidence confiden State of the control The control of co and the product of a color sense. The second secon This gire is Auberniss This fide in the their angles This could be supported This could be supported on feel to mill mare man out to live situ mill to live standard revers The second section of To test on present of the control ing the season of o men suño aques Muthofo qui a sureetuns Mintowestero qui espots 7 a otto 25 qui avia master lighta itmi Listia i unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | |---|--|--|--|--|--|--| | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | UWA/DME/TR-80/54 | 1-11 -1170 | <u> </u> | | | | | | 4 TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | Stable Crack Growth in Aluminum | | | | | | | | | | 6. PERFORMING ORG. REPORT NUMBER UWA/DME/TR-86/54 | | | | | | 7. AUTHOR(s) | d i) Doc+ | 6. CONTRACT OR GRANT NUMBER(#) | | | | | | 5.SJ. kang, A.S. Kobayashi, an | u D. Post | N00014-85-K-0187 | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | <u> </u> | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Department of Mechanical Enginee | ring, FU-10 | AREA & WORK UNIT NUMBERS | | | | | | University of Washington | | | | | | | | Seattle, Washington 98195 | | 12. REPORT DATE | | | | | | , | | July, 1986 | | | | | | Office of Naval Research
Arlington, Virginia 22217 | | 13. NUMBER OF PAGES | | | | | | | | 38 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS/II dittere | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | Unclassifed | | | | | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | | | unlimited | 17 DISTRIBUTION STATEMENT (of the abetract entered | in Block 20, if different fro | an Report) | 18 SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | | | | | 13 KEY WORDS /Continue on reverse elde if necessary a | nd identify by block number) | , | | | | | | Moire, stable crack growth, U-i | ntegral, CTOD, Du | gdale strip yield zone | 20 ASSTRACT (Continue on reverse elde if necessary an | id identify by block number) | | | | | | | Post's white light moire in | | | | | | | | records of the transient u -displacement fields associated with stable crack growth in 7075-T6 and 2024-0, single end notched (SEN) specimens with fatigued | | | | | | | | growth in 7075-T6 and 2024-0, sing cracks. The udisplacement field | | | | | | | | displacement (CTOD), far and near- | s were used to ev
field J-integral | values. Duadale strip vield | | | | | | model, William's polynomial functi | | | | | | | \/